

CURRICULUM VITAE

Dr. SANTOSHA E
+91-7238382498
santoshae21@gmail.com

EDUCATION -----

- | | |
|-------------|---|
| 2014 - 2019 | Kuvempu University, Ph.D.
Major: Political Science
Advisor: Prof. A. Shanmukah, Ph.D. |
| 2011 - 2013 | Kuvempu University, M.A.
Major: Political Science |
| 2010 - 2011 | Kuvempu University, M.Ed.
Major: Education |
| 2009 - 2010 | Rajiv Gandhi Education college, Bhadravathi. B.Ed.
Major: Education |
| 2005 - 2008 | Government First Grade College Bhadravathi. B.A
Major: Political Science |

ACADEMIC EMPLOYMENT -----

- January 2019 - May 2019 Faculty, Sahyadri Commerce College Shivamogga.
- June 2019 - August 2019 Faculty, Shayadri Arts College Shivamogga.
- September 2019- May 2019 Department of Political Science, Kuvempu University.

AWARDS

June 2019 Ph.D Awarded for Thesis entitled: “Conflict Resolution in Traditional Nyaya: A Study in the context of Karnataka” (“ಸಾಂಪ್ರದಾಯಿಕ ನ್ಯಾಯ ತೀರ್ಮಾನ: ಕರ್ನಾಟಕ ಸಂದರ್ಭದಲ್ಲಿ ಒಂದು ಅಧ್ಯಯನ”)

ELIGIBILITY

2013 Karnataka State Eligibility Test (K-SET) (Political Science)

2018 National Eligibility Test (NET) (Political Science)

2016 Karnataka State Eligibility Test (K-SET) (Education)

PAPERS PUBLISHED:

Article in Journal:

1. Santhosha E 2015. “*Indina vikendrikaranada Nyunyathegalu mattu Gandhijiya Grama Swarajyada Kalpane*” in Sumshodhana vimarshe. Mysore. (Peer Reviewed) Volume-1, Issu-2. Dec-2015. Pp-62-71. ISSN: 2277-811X.
2. Santhosha E, 2016. “*Bharatiya Janatha Parti Mattu Idiyalajiyagi secularisam*” in Sumsodhana vimarshe. Sumshodhana vimarshe. Mysore. (Peer Reviewed) Volume-2, Issu-1 June 2016. Pp-112-126. ISSN: 2277-811X.
3. Santhosha E, 2017. “*Vidhye (Shikshana) Prasara Kurithu Swami Vivekanandara Karya yojanegalu*” in Sumshodhana vimarshe. Mysore. (Peer Reviewed) Volume-3, Issu-1 June 2017. Pp- 43-48. ISSN: 2277-811X.
4. Santhosha E & Shanmukha A. 2017 “*Nyaya-Nirnaya Sampradayika Vidhanada Ondhu Vishleshane*” in International Journal of Multidisciplinary Educational Research (Peer Reviewed) Volume 6, Issu 7(12) July-2017. Pp 159-166. ISSN: 2277-7881. Impact Factor: 4.527.
5. Santhosha E & Praveena T. L.,. 2017. “*Svachata Abhiyana- Grameena Janara Niraasakti mattu Vasaahatu Vargeekarana*” in International Journal of Multidisciplinary Educational Research (Peer Reviewed) Volume 6, Issue 7(11) July-2017, pp 111-117. ISSN: 2277-7881. Impact Factor: 4.527.

6. Santhosha E & Raghu S. 2017. **“Grama Panchayatigalalli Mahila Sadasyara Pathra nirvahane”** in Research Arena, A Multi-Disciplinary International Refereed Research Journal. (Peer Reviewed and UGC Approved Journal No.64395) Volume 5, Issue 7, October-2017, pp 120-130. ISSN No: 2320-6263.
7. Santhosha E & Praveena T. L., 2017. **“Pracheena Patyagalannu Arthamadikolluvalli Gandhijiyavara Niluvu”**, in *Chinthana Bayalu*, Kannada Quarterly (Peer Reviewed) October December, Volume -6, Issue 2, pp 24-35. ISSN-2278-2192.
8. Santhosha E, 2018. **“Nyaya Nidalu Kananu Samasye?”** in Sumshodhana vimarshe. Mysore. (Peer Reviewed) Volume-4, Issue 4, Dec 2018. Pp- 47-57. ISSN: 2277-811X.
9. Santhosha E, 2018. **“Oupacharika Nyaya Panchayatigala Rachane mattu Vipalategalu”** in Sumshodhana vimarshe. Mysore. (Peer Reviewed). Volume-4, Issue 4, Dec 2018. Pp- 101-113. ISSN: 2277-811X.
10. Santhosha E, 2018. **“Uchitha Mattu Kaddaya Shikshna Kayideya (2009) Bagge Khasagi Shalegala Viroodhaveke?”** in Sumshodhana vimarshe. Mysore. (Peer Reviewed) Volume-4, Issue 4, Dec 2018. Pp- 114-123. ISSN: 2277-811X.

Chapter Contribution:

1. Santosha E, 2012. **“A Study on Attitude towards Educational Administration Among secondary school heads”** in Teacher Empowerment For Quality Education: Trends And Challenges. Geethanjali Pustaka Prakashana. May 2012. Pp417-425. ISBN: 978-93-81876-40-4.
2. Santosha E, 2015. **“Vachana Shahithyadalli Linghayatara Acharanegala vimarshe matthu Pratipadanegala Sandarbha”** in *Kottakudureyaneralariyade. Sirsi :Nilume Prakashana*, Pp 331-350. ISBN- 978-81-931501-2-2 .
3. Santosha E, 2017, **“Adhunika Shikshana Padhatiya kuritu Swami vivekanandharavara Teekegalu”** in *Challenges towards Higher Education in India*. Sunkanabidari, Haveri: ASB Govt. First Grade Collage. Pp-64-70. ISBN: 978-1-387-67668-2.
4. Santosha E, 2018. **“Vikendrikaranavembudhu kendrikaranada mathondhu Rupa”** in *Grameena Abiruddi mattu vikendrikarna. Mysore*. Pp:149-157. ISBN:978-93-87584-31-0.

5. Santosha E, 2018. **“Secularism kusada Hindhu Rashtriyavada”** *Karnataka Journal of Politics. Karnataka State Political Science Teacher’s Association ® ICSSR- New Delhi.* Volume-17, Feb-2018. Pp:175-179. ISBN:978-81-925462-2-3
6. Santosha E, 2018. **“Sarkarada Hastakshepa-Gramagalallina Sampradayika Samstegala Nasha”** *Karnataka Journal of Politics. Karnataka State Political Science Teacher’s Association & Prasaraanga, Kuvempu University..* Volume-18, Dec-2018. Pp:195-198. ISBN: 978-93-83985-19-7.
7. Santosha E, 2018. **“Bharatiya Shikshana Shikshana Padhatiya Nashakke Jagathikarana hinnudiyadare, Macaulay Shikshana Munnudi”**. Globalization-Issues and Challenges Arali Siddalingappa Basappa Govt, first Grade College. Sunakalabidari, Ranebennur (T), Haveri (D). Pp:275-282. ISBN 978-0-359-22764-8

Research Papers Presented in Seminar and Conference:

A. International Level:

1. Presented a paper on **“Vivekananda’s Thoughts on Indian Notion of Education”**. In an International Conference “Revisiting Swami Vivekananda” (DHARMA AND ETHICS VIII) Organized by SDM Centre for Interdisciplinary Research in Humanities and Social Sciences (CIRHS), Alva’s Education Foundation and India Platform, UGent, Belgium. , On 4th and 5th June 2016.
2. Presented a Paper on **“Swami Vivekananda’s Vision of Education”**, in an Two days International Conference on “Liberal Education and Future of The University”, Organized by BMS College of Engineering, Bengaluru, , On 10th and 11th June 2016.
3. Presented a Paper on **“Mahatam Gandhiji’s vision of Traditional Education”**, in an Two days International Conference on “Reaching the Unreached Through Education”. Organized by Department of Studies and Research in Education, Kuvempu University, Shivamoga (D). Karnataka. On March 15th and 16th , 2019.

B. National Level:

1. Presented a paper on **“A Study on Attitude towards Educational Administration Among secondary school heads”**. In an Two day National Seminar “Teacher Empowerment For Quality Education: Trends And Challenges”. Organised by Kumadvathi college of Education. Shikaripura, Shivamoga (D) on 7th to 8th May 2012

2. Presented a paper on ***“Impact of Globalization On Indian village”***, in an Two day National Seminar “Impact of Globalization on Indian Politics”, Organised by Sahyadri Arts College, Shivamoga (D) 14th and 15th February 2014 .
3. Presented a paper on ***“Vidhya (Shikshna) Prasara Kurithu Swami Vivekanandara Karyayojanegalu”*** in an Two day National Seminar “The Contributions of Swamy Vivekanand to Cultural Nationalism of India”. Organised by SJM First grade College of Arts and Commerce. Tarikere, Chickamagaluru (D) 24th and 25th October 2016.
4. Presented a paper on ***“Swacchata Abhiyana- Grameena Janara Nirasakti mattu Vasahatu Vargeekarana”***. in an Two days National Seminar “Sustainable Rural Development Through Governmental Programmes-Vision and Action”. Organised by Department of Studies and Research in Economics, Karnataka State. Open University, Mysore. Held on July 28th and 29th , 2017.
5. Presented a paper on ***“Grama Panchayatigalalli Mahila Sadyasar Pathra”*** in an Two days level National Seminar On “Reconstruction of Indian Political system in the Era of Globalization”. Organized by Department of Political Science. Rani Channamma University, Belagavi. Held on 9th and 10th February 2018.
6. Presented a Paper ***“Formation and Failure of Formal Nyaya Panchayath”*** in an Two days National level Seminar on “Development and Marginalised Groups: Issues and Challenges”. Organised by Department of Studies and Research in Sociology. Kuvempu University. Shivamoga. Karnataka. Held On March 13th and 14th , 2018.
7. Presented a Paper ***“Challenges of Globalization in Indian villages”*** in one day National level seminar on “Globalization: Issue and Challenges”. Organized by Sri Arali Siddalingappa Basappa Government first Grade college, Sunakalabidari. Haveri (D). Karnataka. Held On 22nd March 2018.
8. Presented a paper ***“Kalikeya Mhadhyamavaghi Kannada Bhashe Edurisutiruva Savalugalu” In seminar on “”*** Organized by Department of Kannada and IQAC, Sahyadri Commerce and Management College, Shivamogga. held on 25th March 2019.
9. Presented a paper ***“Relationship Between Concept of Rights and Duties in Indian Culture: A Critical Review”***. In Seminar on “Human Rights: Trends and Issues in Contemporary World” Organized by Department of Studies in Political Science. Shivangothri, Davangere university. Davangere (D). Held 27th March 2019.

10. Presented a paper ***“Rights and Justice: A critical Review”***. In Seminar on “Human Rights: Trends and Issues in Contemporary World” Organized by Department of Studies in Political Science. Shivagangothri, Davangere university. Davangere (D). Held 27th March 2019.

C. State Level :

1. Presented a paper ***“Bhartiya Shikshan Paddhathiya avanatige Jaghatikarana hinnudiyaadare Macaulay Shikshan Paddathi munnudi”*** in an One day State level conference on “Challenges towards Higer education in India”. Organised by IQAC, Department of Political Science and Economics Jointly Organises. Ranebennur (T) Haveri (D). Karnataka. Held On 22nd April 2017.
2. Presented a Paper ***“Secularism kusada Hindhu Rashtriyavada”*** in and Two days State level seminar on “Democracy: The Indian Experience”. Organized by SBC First Grade college for Women And Athani P.G. Center ARM First Grade College And P.G. Centre. Davangere. Held On Feb 17th and 18th , 2018.
3. Presented a Paper ***“Sarkarada Hastakshepa-Gramagalallina Sampradayika Samstegala Nasha”*** in and Two days State level seminar on “State, Religion and Politics”. Organized by Department of Post-Graduate Studies and Research in Political Science, in Collaboration with Sri Shanthaveri Gopala Gowda Chair, Sri Abdul Nazirsab Chair, Kuvempu University and Karnataka State Political Science Teachers. Held On Dec 27th and 28th , 2018.

Technical skills:

- Successfully completed a project work in Post Graduation. First one, *“A Study on Attitude towards Educational Administration Among secondary school heads” in M.Ed. And “Problems with Private Schools and RTE Act” in Political Science.*
- Guided more than 25 M.A project reports.

Computer skills:

- Basic Knowledge of Computers like MS Office, Internet,
- Specialisation in SPSS.

REFERENCE:

Prof. A Ramegowda Professor Dept.P.G. Studies and Research in Sociology Kuvempu University, Shankaraghatta-577451 Mob No - 9482806030	Prof. A. Shanmukha Professor Dept.P.G. Studies and Research in Political science Kuvempu University, Shankaraghatta-577451 Mob No -9448855082	Dr. Uddagatti Venkatesha Asso.Professor Dept.P.G. Studies and Research in Political science Kuvempu University, Shankaraghatta-577451 Mob No -9980190713
--	--	---

I hereby declare that the above mentioned information are complete and correct to the best of my knowledge and belief.

Date: 11/08/2020

Place: Shankaraghatta

Yours faithfully

(Santosha E)